US ERA ARCHIVE DOCUMENT #### NO_x Emissions Control Costs for Stationary Reciprocating Internal Combustion Engines in the NO_x SIP Call States #### E.H. Pechan & Associates, Inc. **Revised Final Report** 5528-B Hempstead Way Springfield, VA 22151 703-813-6700 telephone 703-813-6729 facsimile 3622 Lyckan Parkway Suite 2002 Durham, NC 27707 919-493-3144 telephone 919-493-3182 facsimile P.O. Box 1575 Shingle Springs, CA 95682 530-672-0441 telephone & facsimile #### Prepared for: Innovative Strategies and Economics Group Office of Air Quality Planning and Standards U.S. Environmental Protection Agency Research Triangle Park, NC 27711 #### Prepared by: The Pechan-Avanti Group a unit of E.H. Pechan & Associates, Inc. 5528-B Hempstead Way Springfield, VA 22151 August 11, 2000 EPA Contract No. 68-D9-8052 Work Assignment 2-32 Pechan Rpt. No. 00.08.001/9004.232 ### CONTENTS | Page | |--| | TABLES iv | | CHAPTER I
INTRODUCTION | | CHAPTER II
UNIVERSE OF UNITS | | CHAPTER III
CONTROL COST MODELING METHODS5 | | CHAPTER IV
RESULTS11 | | CHAPTER V CAVEATS AND UNCERTAINTIES23 | | REFERENCES | | APPENDIX A DETAILED CONTROL COST WORKSHEETS | | APPENDIX B SOURCE CLASSIFICATION CODES AFFECTED BY THE NO _x SIP CALLB-1 | #### **TABLES** | P | age | |--|---| | Summary of 2007 Major RICE Engine Emissions by State | 4 | | Implicit Price Deflators | 6 | | Low-Emission Combustion Cost Components for Lean-Burn RICEs | 8 | | Employment Cost Indices | 9 | | Unit Costs for RICE Analysis | . 10 | | Reciprocating IC Engine Cost Analysis Summary | . 13 | | Main Analysis and Scenario Description | . 14 | | Control Measure Summary - Main Analysis and Scenario Results | | | State Summary - Scenario A - Main Analysis | . 16 | | State Summary - Scenario B - Control Efficiency = 82% | . 17 | | State Summary - Scenario C - Control Efficiency = 91% | . 18 | | State Summary - Scenario D - Uncontrolled $NO_x = 13.7$ g/bhp-hr | . 19 | | State Summary - Scenario E - Control Level = 1.2 g/bhp-hr | . 20 | | State Summary - Scenario F - Annual Hours = 6,500 | . 21 | | State Summary - Scenario G - Previous Capital Cost Values | . 22 | | | Summary of 2007 Major RICE Engine Emissions by State Implicit Price Deflators Low-Emission Combustion Cost Components for Lean-Burn RICEs Employment Cost Indices Unit Costs for RICE Analysis Reciprocating IC Engine Cost Analysis Summary Main Analysis and Scenario Description Control Measure Summary - Main Analysis and Scenario Results State Summary - Scenario A - Main Analysis State Summary - Scenario B - Control Efficiency = 82% State Summary - Scenario C - Control Efficiency = 91% State Summary - Scenario D - Uncontrolled NO _x = 13.7 g/bhp-hr State Summary - Scenario E - Control Level = 1.2 g/bhp-hr State Summary - Scenario F - Annual Hours = 6,500 | ## CHAPTER I On September 24, 1998, the U.S. Environmental Protection Agency (EPA) Administrator signed the final oxides of nitrogen (NO $_{\rm x}$) State Implementation Plan (SIP) Call, a rule that called for NO $_{\rm x}$ emission reductions from point sources in 22 Eastern States and the District of Columbia (DC) (the SIP Call region). Among the type of sources potentially covered by this rule are stationary reciprocating internal combustion engines (RICE), which are a large contributor of NO $_{\rm x}$ emissions in the SIP Call region. On May 24, 1999, the DC Circuit Court of Appeals issued a stay on further implementation of the NO $_{\rm x}$ SIP Call, and agreed to hear motions from various parties opposed to implementation of the NO $_{\rm x}$ SIP Call. On March 3, 2000, a three-judge panel upheld most of the SIP Call provisions. This panel ruled, however, that EPA did not provide adequate notice of the final control level for RICE sources that EPA deemed highly cost effective. In response to this ruling, the EPA will re-propose the part of the NO $_{\rm x}$ SIP Call particular to RICE sources in the affected States in order to provide adequate notice to the public. The data and results provided in this report update a previous report of the same name and dated June 7, 2000. The updates include incorporating RICE from Virginia and West Virginia, and modifying the fuel penalty estimate for lean-burn engines. The analysis included in this report contains control cost estimates associated with the provisions of the re-proposal. This analysis shows that NO_x emission reductions for the large, affected RICEs under the NO_x SIP Call are expected to cost \$532 per ton, on average. NO_x emissions within the control region are expected to be reduced by about 53,000 tons per 5 month ozone season in 2007 from what they would otherwise be without this program. Expected total annual costs for RICE NO_x controls under the NO_x SIP Call are \$28 million. This report provides information about the universe of potentially affected stationary RICEs, control cost modeling methods, scenario analyses, and caveats and uncertainties associated with this analysis. Chapter II describes the universe of potentially affected RICEs. Control cost modeling methods are described in Chapter III. Analysis results for the baseline analysis and sensitivity analyses are presented in Chapter IV. Chapter V describes some of the important caveats and uncertainties in this analysis. All cost results presented in Chapter IV of this report are expressed in 1990 dollars. Where control cost equations listed in this report are expressed in year dollars other than 1990, that is noted in the applicable table. A 7 percent discount rate was used to express capital costs as annual equivalents. The choice of the 7 percent discount rate is based on guidance from the Office of Management and Budget (OMB). ## CHAPTER II UNIVERSE OF UNITS Stationary RICEs generate electric power, pump gas or other fluids, or compress air for machinery. The primary non-utility application of internal combustion (IC) engines is in the natural gas industry to power compressors used for pipeline transportation, field gathering (collecting gas from wells), underground storage tanks, and in-gas processing plants. RICEs are separated into three design classes: 2 cycle (stroke) lean burn, 4-stroke lean burn, and 4-stroke rich burn. Each of these have design differences that affect both baseline emissions as well as the potential for emissions control. Table II-1 presents information about the projected 2007 large RICE population in the $\mathrm{NO_x}$ SIP Call control region. The list of IC engines and $\mathrm{NO_x}$ estimates used in this analysis were supplied to The Pechan-Avanti Group (Pechan-Avanti) by EPA in two spreadsheets named lrge2-00b.123 on May 19, 2000, and ice3-2vawv.xls on August 2, 2000. These lists include the large RICEs in the entire States of Illinois, Indiana, Kentucky, Maryland, Massachusetts, New York, North Carolina, Ohio, Pennsylvania, South Carolina, Tennessee, Alabama, Georgia, Michigan, Missouri, Virginia, and West Virginia. It should be noted that 4 of the 201 engines included in the analysis are in the coarse grid. For this analysis, a large RICE was defined as having emissions greater than or equal to 1 ton per day (tpd) in 1995 (the base year of the analysis). Table II-1 lists the number of large RICEs (units) in each State, and their respective NO_x emissions expressed in daily and 5-month ozone season terms. The average large RICE emits about 2 tpd, and this value does not vary much from State-to-State. Alabama is the only State in the control region with more than 10,000 tons of NO_x from large RICEs in the 5-month ozone season. Thirteen States have ozone season NO_x emissions from RICE engines in the range between 1,000 and 10,000 tons. States in the control region with no affected engines are Connecticut, New Jersey, Rhode Island, DC, and Wisconsin. Combined, these RICEs are estimated to contribute to more than 60,000 tons of NO_x emissions during the 2007 5-month ozone season. There are 67 establishments (facilities or plants) with large affected RICEs in the control region, as noted in Table II-1. No State has more than 9 establishments. Table II-1 Summary of 2007 Major RICE Engine Emissions by State | FIPs
State | State | # of
Establishments | # of RICE | Ozone
Season NO _x
(tons/5 months) | Ozone Season
Daily NO _x
(tpd) | |---------------|----------------|------------------------|-----------|--|--| | 01 | Alabama | 4 | 32 | 11,977 | 78.3 | | 13 | Georgia | 2 | 11 | 4,561 | 29.8 | | 17 | Illinois | 9 | 28 | 6,647 | 43.4 | | 18 | Indiana | 6 | 17 | 5,199 | 34.0 | | 21 | Kentucky | 6 | 10 | 3,083 | 20.1 | | 24 | Maryland | 2 | 3 | 609 | 4.0 | | 25 | Massachusetts | 1 | 4 | 933 | 6.1 | | 26 | Michigan | 3 | 6 | 1,601 | 10.5 | | 29 | Missouri | 4 | 5 | 1,401 | 9.2 | | 36 | New York | 2 | 2 | 417 | 2.7 | | 37 | North Carolina | 3 | 12 | 3,275 | 21.4 | | 39 | Ohio | 5 | 12 | 3,329 | 21.8 | | 42 | Pennsylvania | 6 | 15 | 4,093 | 26.8 | | 45 | South Carolina | 1 | 12 | 4,891 | 32.0 | | 47 | Tennessee | 5 | 8 | 3,013 | 19.7 | |
51 | Virginia | 4 | 17 | 4,077 | 26.6 | | 54 | West Virginia | 4 | 7 | 1,101 | 7.2 | | | Total | 67 | 201 | 60,206 | 393.5 | ## CHAPTER III CONTROL COST MODELING METHODS NO_x controls applied to RICEs in this analysis were low-emission combustion (LEC) applied to lean burn gas-fired engines, non-selective catalytic reduction (NSCR) applied to rich burn gas-fired engines, and selective catalytic reduction (SCR) applied to oil-fired engines. The baseline control assumptions for each technology are 87 percent NO_x reduction for LEC, 90 percent for NSCR, and 90 percent for SCR. Each control cost reference document reports control costs in specific year dollars. The EPA Alternative Control Techniques (ACT) document for RICEs reports costs in 1993 dollars. The capital cost estimates for LEC that were used in this analysis for controlling NO_x from lean burn gas-fired engines are reported in 1999 dollars. All costs were converted to 1990 dollars using National Income and Product Accounts gross domestic product implicit price deflator index from the Source of Current Business (DOC, 1999), as shown in Table III-1. Each EPA ACT document contains information about interest rates and the expected lifetime of each control technique. In estimating control costs for this analysis, the lifetime from the ACT document was used, and a 7 percent discount rate. The estimated equipment lifetime for IC engine controls is 15 years. In the September 1998 analysis (Pechan-Avanti, 1998), it was assumed that all gas-fired engines were lean burn (because the Source Classification Codes [SCCs] did not distinguish lean and rich burn). This analysis assumes two thirds of gas-fired engines are lean burn, while one third are rich burn. This provides a more accurate assessment of expected control costs for RICEs than in the September 1998 NO_x SIP Call cost report (Pechan-Avanti, 1998), where all gas-fired engines were assumed to be lean-burn. As more States submit point source data using SCCs that distinguish lean from rich-burn engines, more sophisticated analyses can be performed. Control costs are estimated in this analysis using an ozone season cost per ton. For controls that operate year round, like LEC, the ozone season cost per ton is the total annualized cost (with 100 percent of both capital and operating cost) divided by the ozone season (5 month) tons reduced. For SCR and NSCR, only five months of the operating cost is counted in computing the total annualized cost. The estimates of 1995 and 2007 NO_x emissions for the (large) IC engines affected by the NO_x SIP Call were received in an EPA data base. Most of the units in this data base had a zero for NO_x control efficiency. None of the non-zero NO_x control efficiencies were more than 15 percent. Therefore, it was determined that any of the existing controls in place would not affect the performance of the control options needed to meet the NO_x SIP Call requirements. Therefore, when SCR, at an 80 percent control level, was applied to an oil-fired IC engine, and that engine had a 10 percent efficient control in 1995, the NO_x emissions and emission reductions were computed as: Table III-1 Implicit Price Deflators | Year | Gross Domestic Product | Conversion to 1990 Dollars | |------|------------------------|----------------------------| | 1990 | 92.00 | 1.000 | | 1991 | 96.27 | 0.955 | | 1992 | 99.13 | 0.928 | | 1993 | 101.84 | 0.903 | | 1994 | 104.13 | 0.884 | | 1995 | 106.75 | 0.862 | | 1996 | 108.91 | 0.845 | | 1997 | 111.00 | 0.829 | | 1998 | 112.32 | 0.819 | | 1999 | 113.52 | 0.810 | SOURCE: DOC, 1999. 2007 Uncontrolled $$NO_x$$ [2007 NO_x emissions] ($\frac{1}{(1.9.01)}$ Then, 2007 post-control NO_x was estimated as: 2007 Post&Control NO_x [2007 Uncontrolled NO_x] ((1 & control efficiency) This method changes the State-level NO_x emission estimates slightly, in States with existing controls, but allows consistent application of different control efficiencies in the sensitivity analyses. This cost analysis uses revised estimates of the costs of installing and operating LEC $\mathrm{NO_x}$ controls on lean-burn natural gas-fired RICEs. Table III-2 summarizes the revised control cost information for this control technique. Note that all of the costs in this table are presented in 1993 dollars (as were the $\mathrm{NO_x}$ ACT document costs). Capital costs were converted from 1999 dollars to 1993 dollars using the gross domestic product implicit price deflators. The maintenance labor rate was converted to 1993 dollars using the Bureau of Labor Statistics (BLS) Employment Cost Index Historical Listing (BLS, 2000). The BLS indices are shown in Table III-3. The LEC capital cost estimates for 2,000, 4,000, and 8,000 horsepower (hp) engines were provided by Cooper Energy (Hibbard, 1999a; 1999b) and used directly in this analysis. Maintenance and overhead costs were estimated using recommended methods from the EPA Office of Air Quality Planning and Standards (OAQPS) Control Cost Manual (Vatavuk, 1999). The maintenance cost is the maintenance labor rate times the number of expected additional maintenance hours per year (500). The overhead cost is 60 percent of the maintenance labor value. The fuel penalty is based on an estimated one percent decrease in natural gas use. Taxes, insurance, and administrative costs are estimated to be 4 percent of the capital cost. The compliance test cost is \$2,440, which is the same value that was estimated in the EPA ACT document (EPA, 1993). Table III-4 summarizes the ozone season $\mathrm{NO_x}$ cost effectiveness values for each of the three engine type control option combinations that were evaluated in this analysis. More detailed information on the control cost equation development for this analysis is presented in Appendix A. Table III-2 Low-Emission Combustion Cost Components for Lean-Burn RICEs | Size (hp) | Annual
Hours | Capital
Cost* | Maintenance
Cost | Overhead
Cost | Fuel
Penalty | Taxes, Insurance
Admin. | | | |-----------|-----------------|------------------|---------------------|------------------|-----------------|----------------------------|---------|----------| | 2,000 | 8,000 | \$337,493 | \$13,113 | \$7,868 | \$-1,643 | \$13,500 | \$2,440 | \$35,277 | | 4,000 | 8,000 | \$552,620 | \$13,113 | \$7,868 | \$-2,987 | \$22,105 | \$2,440 | \$42,539 | | 8,000 | 8,000 | \$594,784 | \$13,113 | \$7,868 | \$-5,867 | \$23,791 | \$2,440 | \$41,345 | NOTE: *Costs are expressed in 1993 dollars. SOURCE: Hibbard, 1999a; 1999b. Table III-3 Employment Cost Indices | Year | Index (June 1989 = 100) | |------|-------------------------| | 1991 | 107.4 | | 1992 | 111.5 | | 1993 | 114.7 | | 1994 | 118.0 | | 1995 | 121.9 | | 1996 | 125.4 | | 1997 | 129.1 | | 1998 | 133.7 | | 1999 | 137.9 | SOURCE: BLS, 2000. ## Table III-4 Unit Costs for RICE Analysis | Engine Type | Fuel | Control Option | Percentage
Reduction | Ozone Season
Cost Effectiveness
(\$/ton) | |---------------------|-------------|-----------------------------------|-------------------------|--| | IC Engine-Lean Burn | Natural Gas | Low Emission Combustion | 87% | 422 | | IC Engine-Rich Burn | Natural Gas | Non-selective Catalytic Reduction | 90% | 342 | | IC Engine-All | Oil | Selective Catalytic Reduction | 90% | 1,066 | ### CHAPTER IV RESULTS This chapter describes the analysis of the cost impacts for RICEs. This analysis estimates control costs and NO_x emission reductions for large RICEs affected under the NO_x SIP Call re-proposal. Table IV-1 summarizes the analysis results at the domain level for the main analysis and six sensitivity control scenarios examined. Table IV-2 describes the key assumptions in the baseline analysis as well as how each of the alternative control scenarios (i.e., sensitivity analyses) differs from the baseline. Table IV-3 provides all of the same information as Table IV-1, but with more information reported. Table IV-3 reports results for each of the three engine types, and shows all of the before and after control NO_x emission values (annual tons, 5 month ozone season tons, and ozone season daily tons). The remaining tables in Chapter IV, Tables IV-4 through IV-10, provide State-level results for each scenario. The average cost per ton (ozone season) for the main analysis is \$532 per ton. This ozone season cost per ton is affected mostly by the gas-fired engine control costs. Oil-fired engines are about 3 percent of the population of large RICEs. While oil-fired engine costs are just above \$1,000 per ton, they have a negligible influence on regionwide costs. Of the five oil-fired RICEs, four are in Massachusetts and one is in Missouri. Massachusetts has the highest control costs per ton because all of its affected RICEs are oil-fired. In Scenario B, the control efficiency for LEC applied to lean burn gas-fired engines is reduced to 82 percent. This increases the average cost per ton by about \$20 per ton. (The total annual cost changes slightly from the main analysis. *This change is an artifact of the way the total annual cost is estimated, though. Expected annual costs would be the same in Scenarios B and C as they are in the main analysis.*) The RICE NO_x reduction drops by almost 2,000 ozone season tons in Scenario B. Scenario C increases the $\mathrm{NO_x}$ control efficiency for lean burn engines to 90 percent. This additional emission reduction reduces the average cost per ton to about \$520 per ton, which is about \$12 per ton less than in the main analysis. Scenario D changes the uncontrolled NO_x emission level for lean burn gas-fired engines to 13.7 grams per brake horsepower-hour (g/bhp-hr) from 16.8 g/bhp-hr. With fewer NO_x tons being reduced, this raises the cost per ton to about \$603 per ton. A control level of 1.2 g/bhp-hr in Scenario E produces the lowest average cost per ton of \$513 (and the largest emission
reduction). Scenario F reduces annual operating hours to 6,500. This changes both the emission reductions and the costs. Compared with other scenarios, there are lower emission reductions and costs, and with a cost per ton \$49 higher than that in the main analysis. Scenario G retains the capital cost estimates that were used in the September 1998 Non-Electricity Generating Unit (EGU) cost analysis for the NO_x SIP Call. The capital costs used for this analysis were taken from the ACT document. The scenario has the same emission reductions as the main analysis, but with \$334 per ton higher estimated costs. Table IV-1 Reciprocating IC Engine Cost Analysis Summary | Scenario | | Ozone Season
NO _x Emissions
5 Month Tons | Ozone Season NO _x
5 Month Ton
Reduction | Annual Cost
(\$1000) | Average Cost
Per Ton | Percentage
Reduction | |----------|--|---|--|-------------------------|-------------------------|-------------------------| | Α | Main Analysis | 60,206 | 53,006 | \$28,222 | \$532 | 87.8% | | В | Control Efficiency = 82% | | 51,002 | \$28,007 | \$549 | 84.5% | | С | Control Efficiency = 91% | | 54,539 | \$28,387 | \$520 | 90.4% | | D | Uncontrolled NO _x = 13.7 g/bhp-hr | | 52,181 | \$31,464 | \$603 | 84.9% | | Е | Control Level = 1.2 g/bhp-hr | | 55,305 | \$28,390 | \$513 | 92.4% | | F | Annual Hours = 6,500 | 49,154 | 43,281 | \$25,134 | \$581 | 71.7% | | G | Previous Capital Cost Values | | 53,006 | \$45,899 | \$866 | 87.8% | Costs are expressed in 1990 dollars. $^{\circ}$ ## Table IV-2 Main Analysis and Scenario Description | Source Category | Description | |-----------------------------|---| | Main Analysis
Scenario A | For lean-burn gas-fired engines, the uncontrolled NO_x emission level is 16.8 g/bhp-hr, the controlled NO_x level (with LEC) is 2.0 g/bhp-hr, the annual hours of operation are 8,000, and LEC costs are estimated as described in Chapter III. | | Scenario B | Control level of 3g/bhp-hr for gas-fired lean burn engines | | Scenario C | Control level of 1.5g/bhp-hr for gas-fired lean burn engines | | Scenario D | Uncontrolled level of 13.7g/bhp-hr for gas-fired lean burn engines | | Scenario E | Control level of 1.2g/bhp-hr for gas-fired lean burn engines | | Scenario F | Annual operating hours reduced to 6,500 hours/year for gas-fired lean burn engines | | Scenario G | Uses the same LEC costs applied to lean burn engines that were used in the September 1998 $\mathrm{NO_x}$ SIP call analysis | Table IV-3 Control Measure Summary Main Analysis and Scenario Results | Main Analysis - Scenario A CEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 18,175 15.0 | Season Ton | Total
Annual
Cost
(\$1000) | Reductio | Ozone
Season
Daily After
Control
(tons/day) | Baseline | Ozone
Season
Reduction
(tons/5
mo.) | Ozone
Season After
Control
(tons/5 mo) | Ozone
Season
Baseline
(tons/5
mo) | Annual
Reductio
n
(tons) | Annual After
Control
(tons/year) | Baseline | # of
Sources | Contro
I
Option | Source Category | |--|------------|-------------------------------------|----------|---|----------|---|---|---|-----------------------------------|--|----------|-----------------|-----------------------|--| | IC Engine-Gas rich burn | | | | | | | | | | | | | | • | | C Engine-Oil SCR 20 | | -, - | | | | | | | , | | | | | | | Total Scenario B - Control Efficiency = 82% LEC 131 94,306 14,493 18,871 125,622 60,206 7,199 53,006 394 47 346 28,222 | | | | | | | | | | | | | | 9 | | CEngine-Gas leanburn LEC 131 94,306 14,523 79,783 39,294 6,051 33,243 256.8 39.6 217.3 18,031 16 16 16 17.0 18 10 18 | . , | | | | | | | , | | | | | | IC Engine-Oil | | IC Engine-Gas leanburn LEC 131 94,306 14,523 79,783 39,294 6,051 33,243 256.8 39.6 217.3 18,031 C Engine-Gas rich burn NSCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario C - Control Efficiency = 91% LEC 131 94,306 8,865 85,442 39,294 3,694 35,601 256.8 24.1 232.7 18,284 IC Engine-Gas rich burn NSCR 5 3,034 1,896 1,138 1,264 1,264 1,138 3,3 0.8 7.4 960 1,264 1,265 1,138 1,264 1,264 1,265 1,138 1,264 1,265 1,138 1,264 1,265 1,138 1,264 1,265 1,138 1,264 1,265 1,138 1,264 1,265 1,138
1,265 1,138 1,265 1,265 1,138 1,265 1,265 1,138 1,265 1,265 1,138 1,265 1,2 | . 332 | 20,222 | 340 | | 334 | 33,000 | 7,199 | 00,200 | 123,022 | 10,071 | 144,433 | 201 | Total | Scenario B - Control Efficiency = 82% | | C Engine-Gas rich burn NSCR 65 47,153 7,262 39,892 19,647 3,026 16,621 128,4 19,8 108,6 9,015 C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario C - Control Efficiency = 91% C Engine-Gas leanburn LEC 131 94,306 8,865 85,442 39,294 3,694 35,601 256,8 24.1 232,7 18,284 C Engine-Gas rich burn NSCR 65 47,153 4,432 42,721 19,647 1,847 17,800 128,4 12.1 116,3 9,142 C Engine-Gas rich burn NSCR 65 47,153 4,432 42,721 19,647 1,847 17,800 128,4 12.1 116,3 9,142 C Engine-Gas rich burn NSCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0,8 7.4 960 Scenario D - Uncontrolled NO, = 13.7 g/bhp-hr C Engine-Gas rich burn NSCR 65 47,153 63,19 40,835 19,647 2,633 17,014 128,4 17.2 111,2 10,168 C Engine-Gas rich burn NSCR 65 47,153 63,19 40,835 19,647 2,633 17,014 128,4 17.2 111,2 10,168 C Engine-Gas rich burn NSCR 65 47,153 63,19 40,835 19,647 2,633 17,014 128,4 17.2 111,2 10,168 C Engine-Gas rich burn NSCR 65 47,153 63,19 40,835 19,647 2,633 17,014 128,4 17.2 111,2 10,168 C Engine-Gas rich burn NSCR 65 47,153 63,19 40,835 19,647 2,633 17,014 128,4 17.2 111,2 10,168 C Engine-Gas leanburn LEC 131 94,306 7,639 86,668 39,294 3,183 36,111 256,8 20,8 236,0 18,287 Scenario E - Control Level = 1.2 g/bhp-hr LEC 131 94,306 7,639 86,668 39,294 3,183 36,111 256,8 20,8 236,0 18,287 C Engine-Gas leanburn NSCR 65 47,153 3,819 43,334 19,647 1,591 18,056 128,4 10,4 118,0 9,143 C Engine-Gas leanburn LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208,7 25.0 183,6 6,114 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,144 6,14 | 1 448 | 18 031 | 217.3 | 39.6 | 256.8 | 33 243 | 6 051 | 39 294 | 79 783 | 14 523 | 94 306 | 131 | LFC | • | | C Engine-Oil | | | | | | | , | | | | | | | | | Total 201 144,493 23,681 120,812 60,206 9,203 51,002 394 60 333 28,007 | | -, | | | | | | , | , | | | | | | | C. Engine-Gas leanburn LEC 131 94,306 8,865 85,442 39,294 3,694 35,601 256.8 24.1 232.7 18,284 C. Engine-Gas rich burn NSCR 65 47,153 4,432 42,721 19,647 1,847 17,800 128.4 12.1 116.3 9,142 C. Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 Scenario D - Uncontrolled NO, = 13.7 g/bhp-hr | . , | | | | | , | | , | , | , | , | | | g | | IC Engine-Gas rich burn | | | | | | | | | | | | | | | | C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 | | -, - | | | | | -, | | | | | | | | | Total 201 144,493 15,193 129,300 60,206 5,667 54,539 394 37 356 28,387 | | -, | | | | | | | | | | | | | | Scenario D - Uncontrolled NO, = 13.7 g/bhp-hr | . , | | | | | | | | | | | | | IC Engine-Oil | | hr IC Engine-Gas leanburn LEC 131 94,306 12,637 81,669 39,294 5,265 34,029 256.8 34.4 222.4 20,336 IC Engine-Gas rich burn NSCR 65 47,153 6,319 40,835 19,647 2,633 17,014 128.4 17.2 111.2 10,168 IC Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario E - Control Level = 1.2 g/bhp-hr IC Engine-Gas leanburn LEC 131 94,306 7,639 86,668 39,294 3,183 36,111 256.8 20.8 236.0 18,287 IC Engine-Gas leanburn LEC 131 94,306 7,639 86,668 39,294 3,183 36,111 256.8 20.8 236.0 18,287 IC Engine-Gas rich burn NSCR 65 47,153 3,819 43,334 19,647 1,591 18,056 128.4 10.4 | 7 520 | 28,387 | 356 | 37 | 394 | 54,539 | 5,667 | 60,206 | 129,300 | 15,193 | 144,493 | 201 | | | | C Engine-Gas leanburn | | | | | | | | | | | | | /bhp- | | | C Engine-Gas rich burn NSCR 65 47,153 6,319 40,835 19,647 2,633 17,014 128.4 17.2 111.2 10,168 1,138 1,264 126 1,138 1,264 126 1,138 | 530 | 20 336 | 222 4 | 34 4 | 256.8 | 34 029 | 5 265 | 39 294 | 81 669 | 12 637 | 94 306 | 131 | LFC | | | C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 | | -, | | | | | | | | | | | | | | Total 201 144,493 20,852 123,642 60,206 8,025 52,181 394 52 341 31,464 | | | | | | | | | | | | | | | | C Engine-Gas leanburn LEC 131 94,306 7,639 86,668 39,294 3,183 36,111 256.8 20.8 236.0 18,287 C Engine-Gas rich burn NSCR 65 47,153 3,819 43,334 19,647 1,591 18,056 128.4 10.4 118.0 9,143 C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Total 201 144,493 13,354 131,139 60,206 4,901 55,305 394 32 361 28,390 Scenario F - Annual Hours = 6,500 C Engine-Gas leanburn LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208.7 25.0 183.6 16,116 C Engine-Gas rich burn NSCR 65 38,312 4,597 33,715 15,963 1,916 14,048 104.3 12.5 91.8 8,058 C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario G - Previous Capital Cost Values C Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 C Engine-Gas leanburn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 C Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,35 | . , | | | | | | | | | | | - | | | | C Engine-Gas rich burn NSCR 65 47,153 3,819 43,334 19,647 1,591 18,056 128.4 10.4 118.0 9,143 10.5 12.5 10.5 | | | | | | | | | | | | | | | | C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 | | -, - | | | | | | | | | | 131 | | | | Scenario F - Annual Hours = 6,500 LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208.7 25.0 183.6 16,116 IC Engine-Gas leanburn LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208.7 25.0 183.6 16,116 IC Engine-Gas rich burn NSCR 65 38,312 4,597 33,715 15,963 1,916 14,048 104.3 12.5 91.8 8,058 IC Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario G - Previous Capital Cost Values IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 11 | | -, - | | 10.4 | | | | | | | | | | | | Scenario F - Annual Hours = 6,500 IC Engine-Gas leanburn LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208.7 25.0 183.6 16,116 IC Engine-Gas rich burn NSCR 65 38,312 4,597 33,715 15,963 1,916 14,048 104.3 12.5 91.8 8,058 IC Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Scenario G - Previous Capital Cost Values IC
Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | . , | | | | | | | | | | | | | IC Engine-Oil | | IC Engine-Gas leanburn LEC 131 76,624 9,195 67,429 31,927 3,831 28,095 208.7 25.0 183.6 16,116 IC Engine-Gas rich burn NSCR 65 38,312 4,597 33,715 15,963 1,916 14,048 104.3 12.5 91.8 8,058 IC Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Total 201 117,970 15,688 102,281 49,154 5,873 43,281 321 38 283 25,134 Scenario G - Previous Capital Cost Values IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | 513 | 28,390 | 361 | 32 | 394 | 55,305 | 4,901 | 60,206 | 131,139 | 13,354 | 144,493 | 201 | Total | | | IC Engine-Gas rich burn NSCR 65 38,312 4,597 33,715 15,963 1,916 14,048 104.3 12.5 91.8 8,058 IC Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 Total 201 117,970 15,688 102,281 49,154 5,873 43,281 321 38 283 25,134 Scenario G - Previous Capital Cost Values IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | | | | | | | | | | | | | . = 0 | | | C Engine-Oil SCR 5 3,034 1,896 1,138 1,264 126 1,138 8.3 0.8 7.4 960 1,138 1,264 1,264 | | | | | | | | | | | | | | | | Total 201 117,970 15,688 102,281 49,154 5,873 43,281 321 38 283 25,134 Scenario G - Previous Capital Cost Values IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | | -, | | | | | | | | | | | | 9 | | Scenario G - Previous Capital Cost Values IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | . , | | | | | | | | | | | | | IC Engine-Oil | | IC Engine-Gas leanburn LEC 131 94,306 11,317 82,990 39,294 4,715 34,579 256.8 30.8 226.0 29,959 IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | 4 581 | 25,134 | 283 | 38 | 321 | 43,281 | 5,873 | 49,154 | 102,281 | 15,688 | 117,970 | 201 | | Soonario G - Brovious Canital Cost Val | | IC Engine-Gas rich burn NSCR 65 47,153 5,658 41,495 19,647 2,358 17,289 128.4 15.4 113.0 14,980 | 936 | 20 050 | 226.0 | 30.0 | 256 9 | 3/1 570 | 1715 | 30 204 | 82 000 | 11 217 | 04 306 | 121 | | | | | | | | | | | | | , | | | | | | | 10 Engine=011 30K 3 3,034 1,030 1,130 1,204 120 1,138 8.3 0.8 7.4 900 | | | | | | | | | | | | | | 9 | | Total 201 144,493 18,871 125,622 60,206 7,199 53,006 394 47 346 45,899 | . , | | | | | | | , | | | | | | ic Engine-Oil | Table IV-4 State Summary - Scenario A - Main Analysis | FIPS
State | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Seaso
n
\$/Ton | |---------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|--|--|--------------------------------------|--|---|-------------------------------| | 01 | Alabama | 28,745 | 3,449 | 25,296 | 11,977 | 1,437 | 78.3 | 9.4 | 4,163 | 10,540 | 68.9 | 395 | | 13 | Georgia | 10,947 | 1,314 | 9,633 | 4,561 | 547 | 29.8 | 3.6 | 1,585 | 4,014 | 26.2 | 395 | | 17 | Illinois | 15,953 | 1,914 | 14,039 | 6,647 | 798 | 43.4 | 5.2 | 2,311 | 5,849 | 38.2 | 395 | | 18 | Indiana | 12,477 | 1,497 | 10,980 | 5,199 | 624 | 34.0 | 4.1 | 1,807 | 4,575 | 29.9 | 395 | | 21 | Kentucky | 7,398 | 888 | 6,510 | 3,083 | 370 | 20.1 | 2.4 | 1,071 | 2,713 | 17.7 | 395 | | 24 | Maryland | 1,463 | 176 | 1,287 | 609 | 73 | 4.0 | 0.5 | 212 | 536 | 3.5 | 395 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,843 | 461 | 3,381 | 1,601 | 192 | 10.5 | 1.3 | 557 | 1,409 | 9.2 | 395 | | 29 | Missouri | 3,362 | 805 | 2,557 | 1,401 | 161 | 9.2 | 1.1 | 690 | 1,239 | 8.1 | 556 | | 36 | New York | 1,001 | 120 | 881 | 417 | 50 | 2.7 | 0.3 | 145 | 367 | 2.4 | 395 | | 37 | North Carolina | 7,859 | 943 | 6,916 | 3,275 | 393 | 21.4 | 2.6 | 1,138 | 2,882 | 18.8 | 395 | | 39 | Ohio | 7,989 | 959 | 7,031 | 3,329 | 399 | 21.8 | 2.6 | 1,157 | 2,929 | 19.1 | 395 | | 42 | Pennsylvania | 9,824 | 1,179 | 8,645 | 4,093 | 491 | 26.8 | 3.2 | 1,423 | 3,602 | 23.5 | 395 | | 45 | South Carolina | 11,737 | 1,408 | 10,329 | 4,891 | 587 | 32.0 | 3.8 | 1,700 | 4,304 | 28.1 | 395 | | 47 | Tennessee | 7,230 | 868 | 6,363 | 3,013 | 362 | 19.7 | 2.4 | 1,047 | 2,651 | 17.3 | 395 | | 51 | Virginia | 9,785 | 1,174 | 8,610 | 4,077 | 489 | 26.6 | 3.2 | 1,417 | 3,588 | 23.4 | 395 | | 54 | West Virginia | 2,641 | 317 | 2,324 | 1,101 | 132 | 7.2 | 0.9 | 383 | 969 | 6.3 | 395 | | | Total | 144,493 | 18,871 | 125,622 | 60,206 | 7,199 | 393.5 | 47.1 | 21,701 | 53,006 | 346.4 | 409 | Table IV-5 State Summary - Scenario B Control Efficiency = 82% | FIPS
Stat
e | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Season
\$/Ton | |-------------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|---------------------------| | 01 | Alabama | 28,745 | 4,427 | 24,318 | 11,977 | 1,844 | 78.3 | 12.1 | 4,175 | 10,133 | 66.2 | 412 | | 13 | Georgia | 10,947 | 1,686 | 9,261 | 4,561 | 702 | 29.8 | 4.6 | 1,590 | 3,859 | 25.2 | 412 | | 17 | Illinois | 15,953 | 2,457 | 13,496 | 6,647 | 1,024 | 43.4 | 6.7 | 2,317 | 5,623 | 36.8 | 412 | | 18 | Indiana | 12,477 | 1,922 | 10,556 | 5,199 | 801 | 34.0 | 5.2 | 1,812 | 4,398 | 28.7 | 412 | | 21 | Kentucky | 7,398 | 1,139 | 6,259 | 3,083 | 475 | 20.1 | 3.1 | 1,074 | 2,608 | 17.0 | 412 | | 24 | Maryland | 1,463 | 225 | 1,237 | 609 | 94 | 4.0 | 0.6 | 212 | 516 | 3.4 | 412 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,843 | 592 | 3,251 | 1,601 | 247 | 10.5 | 1.6 | 558 | 1,354 | 8.9 | 412 | | 29 | Missouri | 3,362 | 892 | 2,470 | 1,401 | 198 | 9.2 | 1.3 | 691 | 1,203 | 7.9 | 574 | | 36 | New York | 1,001 | 154 | 847 | 417 | 64 | 2.7 | 0.4 | 145 | 353 | 2.3 | 412 | | 37 | North Carolina | 7,859 | 1,210 | 6,649 | 3,275 | 504 | 21.4 | 3.3 | 1,141 | 2,770 | 18.1 | 412 | | 39 | Ohio | 7,989 | 1,230 | 6,759 | 3,329 | 513 | 21.8 | 3.4 | 1,160 | 2,816 | 18.4 | 412 | | 42 | Pennsylvania | 9,824 | 1,513 | 8,311 | 4,093 | 630 | 26.8 | 4.1 | 1,427 | 3,463 | 22.6 | 412 | | 45 | South Carolina | 11,737 | 1,808 | 9,930 | 4,891 | 753 | 32.0 | 4.9 | 1,705 | 4,137 | 27.0 | 412 | | 47 | Tennessee | 7,230 | 1,113 | 6,117 | 3,013 | 464 | 19.7 | 3.0 | 1,050 | 2,549 | 16.7 | 412 | | 51 | Virginia | 9,785 | 1,507 | 8,278 | 4,077 | 628 | 26.6 | 4.1 | 1,421 | 3,449 | 22.5 | 412 | | 54 | West Virginia | 2,641 | 407 | 2,235 |
1,101 | 169 | 7.2 | 1.1 | 384 | 931 | 6.1 | 412 | | | Total | 144,493 | 23,681 | 120,812 | 60,206 | 9,203 | 393.5 | 60.2 | 21,757 | 51,002 | 333.3 | 427 | Table IV-6 State Summary - Scenario C Control Efficiency = 91% | FIPS
Stat
e | | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Season
\$/Ton | |-------------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|---------------------------| | 01 | Alabama | 28,745 | 2,702 | 26,043 | 11,977 | 1,126 | 78.3 | 7.4 | 4,156 | 10,851 | 70.9 | 383 | | 13 | Georgia | 10,947 | 1,029 | 9,918 | 4,561 | 429 | 29.8 | 2.8 | 1,583 | 4,132 | 27.0 | 383 | | 17 | Illinois | 15,953 | 1,500 | 14,453 | 6,647 | 625 | 43.4 | 4.1 | 2,307 | 6,022 | 39.4 | 383 | | 18 | Indiana | 12,477 | 1,173 | 11,305 | 5,199 | 489 | 34.0 | 3.2 | 1,804 | 4,710 | 30.8 | 383 | | 21 | Kentucky | 7,398 | 695 | 6,703 | 3,083 | 290 | 20.1 | 1.9 | 1,070 | 2,793 | 18.3 | 383 | | 24 | Maryland | 1,463 | 137 | 1,325 | 609 | 57 | 4.0 | 0.4 | 211 | 552 | 3.6 | 383 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,843 | 361 | 3,481 | 1,601 | 150 | 10.5 | 1.0 | 556 | 1,451 | 9.5 | 383 | | 29 | Missouri | 3,362 | 738 | 2,624 | 1,401 | 134 | 9.2 | 0.9 | 689 | 1,267 | 8.3 | 544 | | 36 | New York | 1,001 | 94 | 907 | 417 | 39 | 2.7 | 0.3 | 145 | 378 | 2.5 | 383 | | 37 | North Carolina | 7,859 | 739 | 7,121 | 3,275 | 308 | 21.4 | 2.0 | 1,136 | 2,967 | 19.4 | 383 | | 39 | Ohio | 7,989 | 751 | 7,238 | 3,329 | 313 | 21.8 | 2.0 | 1,155 | 3,016 | 19.7 | 383 | | 42 | Pennsylvania | 9,824 | 923 | 8,900 | 4,093 | 385 | 26.8 | 2.5 | 1,420 | 3,709 | 24.2 | 383 | | 45 | South Carolina | 11,737 | 1,103 | 10,634 | 4,891 | 460 | 32.0 | 3.0 | 1,697 | 4,431 | 29.0 | 383 | | 47 | Tennessee | 7,230 | 680 | 6,551 | 3,013 | 283 | 19.7 | 1.9 | 1,045 | 2,729 | 17.8 | 383 | | 51 | Virginia | 9,785 | 920 | 8,865 | 4,077 | 383 | 26.6 | 2.5 | 1,415 | 3,694 | 24.1 | 383 | | 54 | West Virginia | 2,641 | 248 | 2,393 | 1,101 | 103 | 7.2 | 0.7 | 382 | 997 | 6.5 | 383 | | | Total | 144,493 | 15,193 | 129,300 | 60,206 | 5,667 | 393.5 | 37.0 | 21,665 | 54,539 | 356.5 | 397 | $\stackrel{\sim}{=}$ Table IV-7 State Summary - Scenario D Uncontrolled NO_x = 13.7 g/bhp-hr | FIPS
Stat | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Season
\$/Ton | |--------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|---------------------------| | 01 | Alabama | 28,745 | 3,852 | 24,893 | 11,977 | 1,605 | 78.3 | 10.5 | 4,844 | 10,372 | 67.8 | 467 | | 13 | Georgia | 10,947 | 1,467 | 9,480 | 4,561 | 611 | 29.8 | 4.0 | 1,845 | 3,950 | 25.8 | 467 | | 17 | Illinois | 15,953 | 2,138 | 13,815 | 6,647 | 891 | 43.4 | 5.8 | 2,688 | 5,756 | 37.6 | 467 | | 18 | Indiana | 12,477 | 1,672 | 10,805 | 5,199 | 697 | 34.0 | 4.6 | 2,103 | 4,502 | 29.4 | 467 | | 21 | Kentucky | 7,398 | 991 | 6,407 | 3,083 | 413 | 20.1 | 2.7 | 1,247 | 2,669 | 17.4 | 467 | | 24 | Maryland | 1,463 | 196 | 1,267 | 609 | 82 | 4.0 | 0.5 | 246 | 528 | 3.4 | 467 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,843 | 515 | 3,328 | 1,601 | 215 | 10.5 | 1.4 | 648 | 1,387 | 9.1 | 467 | | 29 | Missouri | 3,362 | 841 | 2,521 | 1,401 | 176 | 9.2 | 1.2 | 750 | 1,224 | 8.0 | 613 | | 36 | New York | 1,001 | 134 | 867 | 417 | 56 | 2.7 | 0.4 | 169 | 361 | 2.4 | 467 | | 37 | North Carolina | 7,859 | 1,053 | 6,806 | 3,275 | 439 | 21.4 | 2.9 | 1,324 | 2,836 | 18.5 | 467 | | 39 | Ohio | 7,989 | 1,071 | 6,919 | 3,329 | 446 | 21.8 | 2.9 | 1,346 | 2,883 | 18.8 | 467 | | 42 | Pennsylvania | 9,824 | 1,316 | 8,508 | 4,093 | 549 | 26.8 | 3.6 | 1,655 | 3,545 | 23.2 | 467 | | 45 | South Carolina | 11,737 | 1,573 | 10,165 | 4,891 | 655 | 32.0 | 4.3 | 1,978 | 4,235 | 27.7 | 467 | | 47 | Tennessee | 7,230 | 969 | 6,261 | 3,013 | 404 | 19.7 | 2.6 | 1,218 | 2,609 | 17.1 | 467 | | 51 | Virginia | 9,785 | 1,311 | 8,473 | 4,077 | 546 | 26.6 | 3.6 | 1,649 | 3,531 | 23.1 | 467 | | 54 | West Virginia | 2,641 | 354 | 2,287 | 1,101 | 147 | 7.2 | 1.0 | 445 | 953 | 6.2 | 467 | | | Total | 144,493 | 20,852 | 123,642 | 60,206 | 8,025 | 393.5 | 52.4 | 25,050 | 52,181 | 341.1 | 480 | <u>^</u> Table IV-8 State Summary - Scenario E Control Level = 1.2 g/bhp-hr | FIPS
Stat | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Season
\$/Ton | |--------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|---------------------------| | 01 | Alabama | 28,745 | 2,328 | 26,417 | 11,977 | 970 | 78.3 | 6.3 | 4,150 | 11,007 | 71.9 | 377 | | 13 | Georgia | 10,947 | 887 | 10,060 | 4,561 | 369 | 29.8 | 2.4 | 1,580 | 4,192 | 27.4 | 377 | | 17 | Illinois | 15,953 | 1,292 | 14,661 | 6,647 | 538 | 43.4 | 3.5 | 2,303 | 6,109 | 39.9 | 377 | | 18 | Indiana | 12,477 | 1,011 | 11,467 | 5,199 | 421 | 34.0 | 2.8 | 1,801 | 4,778 | 31.2 | 377 | | 21 | Kentucky | 7,398 | 599 | 6,799 | 3,083 | 250 | 20.1 | 1.6 | 1,068 | 2,833 | 18.5 | 377 | | 24 | Maryland | 1,463 | 118 | 1,344 | 609 | 49 | 4.0 | 0.3 | 211 | 560 | 3.7 | 377 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,843 | 311 | 3,531 | 1,601 | 130 | 10.5 | 0.8 | 555 | 1,471 | 9.6 | 377 | | 29 | Missouri | 3,362 | 705 | 2,657 | 1,401 | 120 | 9.2 | 0.8 | 688 | 1,281 | 8.4 | 537 | | 36 | New York | 1,001 | 81 | 920 | 417 | 34 | 2.7 | 0.2 | 145 | 383 | 2.5 | 377 | | 37 | North Carolina | 7,859 | 637 | 7,223 | 3,275 | 265 | 21.4 | 1.7 | 1,135 | 3,009 | 19.7 | 377 | | 39 | Ohio | 7,989 | 647 | 7,342 | 3,329 | 270 | 21.8 | 1.8 | 1,153 | 3,059 | 20.0 | 377 | | 42 | Pennsylvania | 9,824 | 796 | 9,028 | 4,093 | 332 | 26.8 | 2.2 | 1,418 | 3,762 | 24.6 | 377 | | 45 | South Carolina | 11,737 | 951 | 10,787 | 4,891 | 396 | 32.0 | 2.6 | 1,694 | 4,494 | 29.4 | 377 | | 47 | Tennessee | 7,230 | 586 | 6,645 | 3,013 | 244 | 19.7 | 1.6 | 1,044 | 2,769 | 18.1 | 377 | | 51 | Virginia | 9,785 | 793 | 8,992 | 4,077 | 330 | 26.6 | 2.2 | 1,412 | 3,747 | 24.5 | 377 | | 54 | West Virginia | 2,641 | 214 | 2,427 | 1,101 | 89 | 7.2 | 0.6 | 381 | 1,011 | 6.6 | 377 | | | Total | 144,493 | 13,354 | 131,139 | 60,206 | 4,901 | 393.5 | 32.0 | 21,634 | 55,305 | 361.5 | 391 | Table IV-9 State Summary - Scenario F Annual Hours = 6,500 | FIPS
Stat | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Season
\$/Ton | |--------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|---------------------------| | 01 | Alabama | 23,355 | 2,803 | 20,553 | 9,731 | 1,168 | 63.6 | 7.6 | 3,657 |
8,564 | 56.0 | 427 | | 13 | Georgia | 8,894 | 1,067 | 7,827 | 3,706 | 445 | 24.2 | 2.9 | 1,393 | 3,261 | 21.3 | 427 | | 17 | Illinois | 12,962 | 1,555 | 11,406 | 5,401 | 648 | 35.3 | 4.2 | 2,029 | 4,753 | 31.1 | 427 | | 18 | Indiana | 10,138 | 1,217 | 8,921 | 4,224 | 507 | 27.6 | 3.3 | 1,587 | 3,717 | 24.3 | 427 | | 21 | Kentucky | 6,011 | 721 | 5,290 | 2,505 | 301 | 16.4 | 2.0 | 941 | 2,204 | 14.4 | 427 | | 24 | Maryland | 1,188 | 143 | 1,046 | 495 | 59 | 3.2 | 0.4 | 186 | 436 | 2.8 | 427 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,122 | 375 | 2,747 | 1,301 | 156 | 8.5 | 1.0 | 489 | 1,145 | 7.5 | 427 | | 29 | Missouri | 2,881 | 747 | 2,134 | 1,200 | 137 | 7.8 | 0.9 | 644 | 1,063 | 6.9 | 606 | | 36 | New York | 814 | 98 | 716 | 339 | 41 | 2.2 | 0.3 | 127 | 298 | 2.0 | 427 | | 37 | North Carolina | 6,386 | 766 | 5,619 | 2,661 | 319 | 17.4 | 2.1 | 1,000 | 2,341 | 15.3 | 427 | | 39 | Ohio | 6,491 | 779 | 5,712 | 2,705 | 325 | 17.7 | 2.1 | 1,016 | 2,380 | 15.6 | 427 | | 42 | Pennsylvania | 7,982 | 958 | 7,024 | 3,326 | 399 | 21.7 | 2.6 | 1,250 | 2,927 | 19.1 | 427 | | 45 | South Carolina | 9,537 | 1,144 | 8,392 | 3,974 | 477 | 26.0 | 3.1 | 1,493 | 3,497 | 22.9 | 427 | | 47 | Tennessee | 5,875 | 705 | 5,170 | 2,448 | 294 | 16.0 | 1.9 | 920 | 2,154 | 14.1 | 427 | | 51 | Virginia | 7,950 | 954 | 6,996 | 3,312 | 397 | 21.7 | 2.6 | 1,245 | 2,915 | 19.1 | 427 | | 54 | West Virginia | 2,146 | 258 | 1,889 | 894 | 107 | 5.8 | 0.7 | 336 | 787 | 5.1 | 427 | | | Total | 117,970 | 15,688 | 102,281 | 49,154 | 5,873 | 321.3 | 38.4 | 19,208 | 43,281 | 282.9 | 444 | Table IV-10 State Summary - Scenario G Previous Capital Cost Values | FIPS
Stat
e | State | Annual
Baseline
(tons/yea
r) | Annual
After
Control
(tons/yea
r) | Annual
Reductio
n
(tons) | Ozone
Season
Baseline
(tons/yea
r) | Ozone
Season
After Control
(tons/year) | Ozone
Season
Daily
Baseline
(tons/year) | Ozone
Season
Daily After
Control
(tons/year) | Ozone
Season
Cost
(\$1,000) | Ozone
Season
Reductio
n
(tons) | Ozone
Season
Daily
Reduction
(tons) | Ozone
Seaso
n
\$/Ton | |-------------------|-------------------|---------------------------------------|---|-----------------------------------|--|---|---|--|--------------------------------------|--|---|-------------------------------| | 01 | Alabama | 23,355 | 2,803 | 20,553 | 9,731 | 1,168 | 63.6 | 7.6 | 3,657 | 8,564 | 56.0 | 427 | | 13 | Georgia | 8,894 | 1,067 | 7,827 | 3,706 | 445 | 24.2 | 2.9 | 1,393 | 3,261 | 21.3 | 427 | | 17 | Illinois | 12,962 | 1,555 | 11,406 | 5,401 | 648 | 35.3 | 4.2 | 2,029 | 4,753 | 31.1 | 427 | | 18 | Indiana | 10,138 | 1,217 | 8,921 | 4,224 | 507 | 27.6 | 3.3 | 1,587 | 3,717 | 24.3 | 427 | | 21 | Kentucky | 6,011 | 721 | 5,290 | 2,505 | 301 | 16.4 | 2.0 | 941 | 2,204 | 14.4 | 427 | | 24 | Maryland | 1,188 | 143 | 1,046 | 495 | 59 | 3.2 | 0.4 | 186 | 436 | 2.8 | 427 | | 25 | Massachusett
s | 2,239 | 1,399 | 839 | 933 | 93 | 6.1 | 0.6 | 895 | 839 | 5.5 | 1,066 | | 26 | Michigan | 3,122 | 375 | 2,747 | 1,301 | 156 | 8.5 | 1.0 | 489 | 1,145 | 7.5 | 427 | | 29 | Missouri | 2,881 | 747 | 2,134 | 1,200 | 137 | 7.8 | 0.9 | 644 | 1,063 | 6.9 | 606 | | 36 | New York | 814 | 98 | 716 | 339 | 41 | 2.2 | 0.3 | 127 | 298 | 2.0 | 427 | | 37 | North Carolina | 6,386 | 766 | 5,619 | 2,661 | 319 | 17.4 | 2.1 | 1,000 | 2,341 | 15.3 | 427 | | 39 | Ohio | 6,491 | 779 | 5,712 | 2,705 | 325 | 17.7 | 2.1 | 1,016 | 2,380 | 15.6 | 427 | | 42 | Pennsylvania | 7,982 | 958 | 7,024 | 3,326 | 399 | 21.7 | 2.6 | 1,250 | 2,927 | 19.1 | 427 | | 45 | South Carolina | 9,537 | 1,144 | 8,392 | 3,974 | 477 | 26.0 | 3.1 | 1,493 | 3,497 | 22.9 | 427 | | 47 | Tennessee | 5,875 | 705 | 5,170 | 2,448 | 294 | 16.0 | 1.9 | 920 | 2,154 | 14.1 | 427 | | 51 | Virginia | 7,950 | 954 | 6,996 | 3,312 | 397 | 21.7 | 2.6 | 1,245 | 2,915 | 19.1 | 427 | | 54 | West Virginia | 2,146 | 258 | 1,889 | 894 | 107 | 5.8 | 0.7 | 336 | 787 | 5.1 | 427 | | | Total | 117,970 | 15,688 | 102,281 | 49,154 | 5,873 | 321.3 | 38.4 | 19,208 | 43,281 | 282.9 | 444 | # CHAPTER V CAVEATS AND UNCERTAINTIES Caveats and uncertainties associated with this cost analysis include: - 1. Current knowledge about $\mathrm{NO_x}$ control techniques and costs is applied in this study. Advances such as alternative catalyst formulations may occur between now and when sources comply with this rulemaking that may lower costs. Scale economies can also lower per unit production costs as the market for these $\mathrm{NO_x}$ control techniques expands. - 2. The alternative control techniques and corresponding emission reductions and costs may not apply to every unit within the source category. Many factors influence the performance and cost of any control technique. Because control technology references typically evaluate average retrofit situations, costs may be underestimated for the fraction of the source population with difficult to retrofit conditions. Difficult to retrofit conditions may be less of an issue for RICEs than for other point sources, however. - 3. Control costs for large RICEs are estimated using cost estimates for 2,000, 4,000 and 8,000 hp engines. Cost estimates will be most uncertain where controls are being applied to large engines that are outside the 2,000 to 8,000 hp range. - 4. Because States focused their efforts on reporting ozone season daily emissions, those are expected to be the most reliable emission estimates. The five-month ozone season values are sometimes reported by the States, and sometimes estimated by EPA using temporal allocation factors. - 5. NO_x control efficiency estimates associated with source category-control strategy combinations are represented as point estimates. In practice, control effectiveness will vary by unit. The sensitivity analyses shown earlier in this report provide an indication of how cost effectiveness is affected by uncertainties in control efficiency. - 6. Operating costs for LEC are probably overstated in this analysis because a slight fuel penalty for operating with LEC was applied. It is likely that fuel efficiency will increase with LEC. - 7. Estimates of the fraction of the IC engine population that are lean burn versus rich burn are uncertain because the emission data bases used in this analysis do not usually make this distinction. #### REFERENCES - BLS, 2000: Bureau of Labor Statistics, Office of Compensation Levels and Trends, Employment Cost Index Historical Listing, April 27, 2000. - DOC, 1999: U.S. Department of Commerce, *Survey of Current Business*, Bureau of Economic Analysis, Washington, DC, (Table C.1.-Historical Measures of Real Gross Domestic Product, Real Gross National Product, and Real Gross Domestic Purchases), July 1999. - EPA, 1993: U.S. Environmental Protection Agency, "Alternative Control Techniques Document NO_x Emissions from Stationary Reciprocating Internal Combustion Engines," EPA-453/R-93-032, Office of Air Quality Planning and Standards, Research Triangle Park, NC, July 1993. - Hibbard, 1999a: Hibbard, Joseph, Cooper Energy Services, Memorandum to Bill Neuffer, U.S. Environmental Protection Agency, Research Triangle Park, NC, March 3, 1999. - Hibbard, 1999b: Hibbard, Joseph, Cooper Energy Services, Memorandum to Bill Neuffer, U.S. Environmental Protection Agency, Research Triangle Park, NC, March 21, 1999. - Pechan-Avanti, 1998: The Pechan-Avanti Group, "Ozone Transport Rulemaking Non-Electricity Generating Unit Cost Analysis," Springfield, VA, prepared for Innovative Strategies and Economics Group, Office of Air Quality Planning and Standards, U.S. Environmental Protection Agency, Research Triangle Park, NC, September 17, 1998. - Stachowicz, 1999: Stachowicz, R.W., Waukesha Engine Division, Letter to Bill Neuffer, U.S. Environmental Protection Agency, Research Triangle Park, NC, March 22, 1999. - Vatavuk, 1999: William M. Vatavuk, "CO\$T-AIR: Control Cost Spreadsheets (Second Edition," U.S. Environmental Protection Agency, Research Triangle Park, NC, July 1999. # APPENDIX A DETAILED CONTROL COST WORKSHEETS # APPENDIX A DETAILED CONTROL COST WORKSHEETS The details of the control cost and efficiency input parameters used in this analysis are provided in Tables A-1 through A-7 as shown below. | Table A-1 | Scenario A - Main Analysis Unit Cost Calculations | |-----------|---| | Table A-2 | Scenario B - Control Efficiency = 82% | | Table A-3 | Scenario C - Control Efficiency = 91% | | Table A-4 | Scenario D - Uncontrolled $NO_x = 13.7$ g/bhp-hr | | Table A-5 | Scenario E - Control Level = 1.2 g/bhp-hr | | Table A-6 | Scenario F - Annual Hours = 6,500 | | Table A-7 | Scenario G - Previous Capital Cost Values | Table A-1 Scenario A Main Analysis Unit Cost Calculations | | | | | | | | Fraction
Capital to | | Emission | | | Fraction | | Controlle
d
Emission | | Annual
Cost | Ozone
Season | Annual | Ozone
Season | |----------------------|-------|-----------|---------|------------|----------|--------|------------------------|-------------|----------------|-----------|---------------|------------|------------|----------------------------|-----------|----------------|-----------------|--------------|-----------------| | | | | | | | | O&M | | Factor | Hours of | Total | Capital to | Control | Factor | Reduction | Per Ton | Cost Per Ton | cost per ton | cost per to | | Measure/Size | hp | Year (\$) | Capital | Equip Life | Interest | CRF | (from ACT) | O&M
Cost | (g/bhp-
hr) | Operation | Annual
Cost | Annual | Efficiency | (g/bhp-hr) | (tons) | (1993\$) | (1993\$) | (in 1990\$) | (in 1990\$) | | IC Engines | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.07 | 0.1098 | 2.04 | 35,277 | 16.8 | 8,000 | 72,332 | 4.67 | 0.87 | 2.00 | 258 | 281 | 673 | 253 | 60 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.0 | 0.1098 | 1.97 | 42,539 | 16.8 | 8,000 | 103,213 | 5.35 | 0.87 | 2.00 | 516 | 200 | 480 | 181 | 43 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.0 | 0.1098 | 1.87 | 41,345 | 16.8 | 8,000 | 106,649 | 5.58 | 0.87 | 2.00 | 1,031 | 103 | 248 | 93 | 22 | | | | | | | | | | | | | | | | | | | Average | 176 | 42 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.0 | 0.1098 | 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 411 | 45 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 | 0.1098 | 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 285 | 32 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 | 0.1098 | 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 220 | Average | 305 | 34 | | | | | | | | | | | | | Input control | efficiency | 0.879 | Gas Fired A | ve 219 | 39 | | Oil | SCR | 2,000 | 1993 | 382,000 | | | | | 195,100 | 12.0 | | 237,042 | 1.61 | 0.90 | | | 1,244 | 1,553 | 1124 | | | SCR | 4,000 | 1993 | . , | 15 | | | | 268,600 | 12.0 | | 331,951 | 1.74 | 0.90 | | | 871 | 1,104 | 787 | | | SCR | 8,000 | 1993 | 967,000 | 15 | 0.07 | 0.1098 | 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 620 | Oil Fired A | ve 844 | 106 | Table A-2 Scenario B Unit Cost Calculations - Control Efficiency = 82% | Measure/Size | hp | Year (\$) | Capital | Equip Life | Interest | CRF | Fraction
Capital to
O&M
(from
ACT) | O&M Cost | Emission
Factor
(g/bhp-hr | Hours of
Operation | Total
Annual Cost | Fraction
Capital to
Annual | | | Reduction (tons) | Annual
Cost
Per Ton | Ozone Season
Cost
Per Ton | Annual
cost per ton
(in 1990\$) | Ozone Season
cost per ton
(in 1990\$) | |----------------------|-------|-----------|---------|------------|----------|--------|--|----------|---------------------------------|-----------------------|----------------------|----------------------------------|-------|------|------------------|---------------------------|---------------------------------|---------------------------------------|---| | IC Engines | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.07 | 0.1098 | 2.04 | 35,277 | 16.8 | 8,000 | 72,332 | 4.67 | 0.82 | 3.00 | 243 | 298 | 714 | 269 | 645 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.07 | 0.1098 | 1.97 | 42,539 | 16.8 | 8,000 | 103,213 | 5.35 | 0.82 | 3.00 | 486 | 212 | 510 | 192 | 461 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.07 | 0.1098 | 1.87 | 41,345 | 16.8 | 8,000 | 106,649 | 5.58 | 0.82 | 3.00 | 972 | 110 | 263 | 99 | 238 | | | | | | | | | | | | | | | | | | | Average | 187 | 448 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.07 | 0.1098 | 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 411 | 451 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 | 0.1098 | 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 285 | 321 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 | 0.1098 | 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 220 | 255 | | | | | | | | | | | | | | | | | | | Average | 305 | 342 | | | | | | | | | | | | Inp | ut control effi | ciency | 0.846 | | | | | | | | Oil | | | | | | | | | | | | | | | | | Gas Fired Av | e 226 | 412 | | Oii | SCR | 2,000 | 1993 | 382,000 | 15 | 0.07 | 0.1098 | 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 | 190 | 1,244 | 1,553 | 1124 | 1403 | | SCR | 4,000 | 1993 | | 15 | | | 1.97 | 268,600 | 12.0 | 8.000 | 331,951 | 1.74 | 0.90 | 1.20 | 381 | 871 | 1,104 | 787 | 997 | | SCR | 8,000 | 1993 | . , | 15 | | | 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 620 | | | | -, | | , | | | | | , | | -, | 2=0, | | | | | | Oil Fired Ave | | | Table A-3 Scenario C Unit Cost Calculations - Control Efficiency = 91% | Measure/Size | hp | Year (\$) | Capital | Equip Life | Interest | CRF | Fraction
Capital to
O&M
(from
ACT) | O&M
Cost | Emission
Factor
(g/bhp-hr
) | Hours of
Operation | Total
Annual Cost | Fraction
Capital to
Annual | | Controlled
Emission
Factor
(g/bhp-hr) | Reduction (tons) | Annual
Cost
Per Ton | Ozone Season
Cost
Per Ton | Annual
cost per ton
(in 1990\$) | Ozone Season
cost per ton
(in 1990\$) | |----------------------|-------|-----------|---------|------------|----------|--------|--|-------------|--------------------------------------|-----------------------|----------------------|----------------------------------|--------|--|------------------|---------------------------|---------------------------------|---------------------------------------|---| | IC Engines | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.07 | 0.1098 | 2.04 | 35,277 | 16.8 | 8,000 | 72,332 | 4.67 | 0.91 | 1.50 | 270 | 268 | 644 | 242 | 582 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.07 | 0.1098 | 1.97 | 42,539 | 16.8 | 8,000 | 103,213 | 5.35 | 0.91 | 1.50 | 539 | 191 | 459 | 173 | 415 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.07 | 0.1098 | 1.87 | 41,345 | 16.8 | 8,000 | 106,649 | 5.58 | 0.91 | 1.50 | 1,079 | 99 | 237 | 89 | 214 | | | | | | | | | | | | | | | | | | | Average | 168 | 404 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.07 | 0.1098 | 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 411 | 451 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 | 0.1098 | 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 285 | 321 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 | 0.1098 | 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 220 | 255 | | | | | | | | | | | | | | | | | | | Average | 305 | 342 | | | | | | | | | | | | Inp | ut control effi | ciency | 0.9058 | | | | | | | | Oil | | | | | | | | | | | | | | | | | Gas Fired A | ve 214 | 383 | | Oii | SCR | 2,000 | 1993 | 382,000 | 15 | 0.07 | 0.1098 | 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 | 190 | 1,244 | 1,553 | 1124 | 1403 | | SCR | 4,000 | 1993 | | 15 | | 0.1098 | 1.97 | 268,600 | | 8,000 | 331,951 | | | | | 871 | 1,104 | 787 | 997 | | SCR | 8,000 | 1993 | . , | 15 | | | 1.87 | 417,000 | | 8,000 | 523,171 | | | | | | 882 | 620 | 797 | | JUN | 0,000 | 1993 | 901,000 | 15 | 0.07 | 0.1096 | 1.01 | 417,000 | 12.0 | 0,000 | 323,171 | 1.00 | 0.90 | 1.20 | 702 | 007 | Oil Fired Av | | 1066 | Table A-4 Scenario D Unit Cost Calculations - Uncontrolled NO_x = 13.7 g/bhp-hr | | | | | | | • | Fraction
Capital to | | Emission | • | • | Fraction | • | Controlled
Emission | | Annual | Ozone Season | Annual | Ozone Seasor | |----------------------|-------|-----------|---------|------------|---------|----------|------------------------|------------|--------------|-----------|----------------------|------------|------------|------------------------|------------------|-----------------|-----------------|-----------------------------|-----------------------------| | Measure/Size | hp | Year (\$) | Conital | Equip Life | Intoroo | · CDE | Ö&M | OSM Cost | Factor | Hours of | Total
Annual Cost | Capital to | Control | | Reduction (tons) | Cost
Per Ton | Cost
Per Ton | cost per ton
(in 1990\$) | cost per ton
(in 1990\$) | | IC Engines | пр | rear (\$) | Сарітаі | Equip Life | interes | L CKF | (ITOIII ACT) | Odivi Cost | (g/biip-iii) | Operation | Annual Cost | Alliuai | Efficiency | (g/biip-iii) | (tons) | rerion | rei ion | (11 1990\$) | (1111990\$) | | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.0 | 7 0.1098 | 2.04 | 35,277 | 13.7 | 8,000 | 72,332 | 4.67 | 0.85 | 2.00 | 205 | 352 | 845 | 318 | 3 76 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.0 | 7 0.1098 | 1.97 | 42,539 | 13.7 | 8,000 | 103,213 | 5.35 | 0.85 | 2.00 | 411 | 251 | 603 | 227 | 7 54 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.0 | 7 0.1098 | 1.87 | 41,345 | 13.7 | 8,000 | 106,649 | 5.58 | 0.85 | 2.00 | 822 | 130 | 312 | 117 | 7 28 | | | | | | | | | | | | | | | | | | | Average | 221 | I 53 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.0 | 7 0.1098 | 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 411 | 1 45 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.0 | 7 0.1098 | 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 285 | 32 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.0 | 7 0.1098 | 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 220 |) 25 | | | | | | | | | | | | | | | | | | | Average | 305 | 5 34 | | | | | | | | | | | | 1 | nput control e | fficiency | 0.866 | Gas Fired Ave | 249 | 9 46 | | Oil | SCR | 2,000 | 1993 | 382,000 | 15 | 0.0 | 7 0.1098 | 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 |
190 | 1,244 | 1,553 | 1124 | 1 140 | | SCR | 4,000 | 1993 | 577,000 | 15 | 0.0 | 7 0.1098 | 1.97 | 268,600 | 12.0 | 8,000 | 331,951 | 1.74 | 0.90 | 1.20 | 381 | 871 | 1,104 | 787 | 7 99 | | SCR | 8,000 | 1993 | 967,000 | 15 | 0.0 | 7 0.1098 | 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 620 | 79 | | | | | | | | | | | | | | | | | | | Oil Fired Ave | 844 | 1 106 | Table A-5 Scenario E Unit Cost Calculations - Control Level = 1.2 g/bhp-hr | - | | | | | | | Fraction | | | | | | | Controlled | | | | | | |----------------------|-------|-----------|---------|--------------|----------|--------|------------------------------------|-------------|--------------------------------------|-----------------------|----------------------|----------------------------------|-----------------------|----------------------------------|------------------|-------|---------------------------------|---------------------------------------|---| | Measure/Size | hp | Year (\$) | Capital | Equip Life I | Interest | CRF | Capital to
O&M
(from
ACT) | O&M
Cost | Emission
Factor
(g/bhp-hr
) | Hours of
Operation | Total
Annual Cost | Fraction
Capital to
Annual | Control
Efficiency | Emission
Factor
(g/bhp-hr) | Reduction (tons) | | Ozone Season
Cost
Per Ton | Annual
cost per ton
(in 1990\$) | Ozone Season
cost per ton
(in 1990\$) | | IC Engines | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.07 | 0.1098 | 2.04 | 35,277 | 16.8 | 8,000 | 72,332 | 4.67 | 0.93 | 1.20 | 276 | 262 | 630 | 237 | 56 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.07 | 0.1098 | 1.97 | 42,539 | 16.8 | 8,000 | 103,213 | 5.35 | 0.93 | 1.20 | 551 | 187 | 449 | 169 | 40 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.07 | 0.1098 | 1.87 | 41,345 | 16.8 | 8,000 | 106,649 | 5.58 | 0.93 | 1.20 | 1,102 | 97 | 232 | 87 | 21 | | | | | | | | | | | | | | | | | | | Average | 165 | 39 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.07 | 0.1098 | 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 411 | 45 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 | 0.1098 | 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 285 | 32 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 | 0.1098 | 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 220 | 25 | | | | | | | | | | | | | | | | | | | Average | 305 | 34 | | | | | | | | | | | | Inp | ıt control effi | ciency | 0.919 | Gas Fired Av | ve 211 | 37 | | Oil | SCR | 2,000 | 1993 | 382,000 | 15 | 0.07 | 0.1098 | 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 | 190 | 1,244 | 1,553 | 1124 | 140 | | SCR | 4,000 | 1993 | - , | | 0.07 | 0.1098 | 1.97 | 268,600 | | 8,000 | 331,951 | 1.74 | 0.90 | 1.20 | 381 | 871 | 1,104 | 787 | 99 | | SCR | 8,000 | 1993 | 967,000 | 15 | 0.07 | 0.1098 | 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 620 | 79 | | | | | | | | | | | | | | | | | | | Oil Fired Ave | e 844 | 106 | Table A-6 Scenario F Unit Cost Calculations - Annual Hours = 6,500 | | | | | | | | Fraction | | Emission | | | Facation | | Controlled | | A | Ozone Season | A1 | 0 | |----------------------|-------|-----------|---------|------------|----------|--------|------------------------------------|-------------|----------|-----------------------|----------------------|----------------------------------|-----------------------|----------------------------------|------------------|-------|-----------------|---------------------------------------|---| | Measure/Size | hp | Year (\$) | Capital | Equip Life | Interest | CRF | Capital to
O&M
(from
ACT) | O&M
Cost | Factor | Hours of
Operation | Total
Annual Cost | Fraction
Capital to
Annual | Control
Efficiency | Emission
Factor
(g/bhp-hr) | Reduction (tons) | | Cost
Per Ton | Annual
cost per ton
(in 1990\$) | Ozone Season
cost per ton
(in 1990\$) | | IC Engines | L-E (Low)/ lean burn | 2,000 | 1993 | 337,493 | 15 | 0.07 | 0.1098 | 2.04 | 31,343 | 16.8 | 6,500 | 68,398 | 4.93 | 0.87 | 2.00 | 209 | 327 | 784 | 295 | 70 | | L-E (Low)/ lean burn | 4,000 | 1993 | 552,620 | 15 | 0.07 | 0.1098 | 1.97 | 38,605 | 16.8 | 6,500 | 99,279 | 5.57 | 0.87 | 2.00 | 419 | 237 | 569 | 214 | 51 | | L-E (Low)/ lean burn | 8,000 | 1993 | 594,784 | 15 | 0.07 | 0.1098 | 1.87 | 37,411 | 16.8 | 6,500 | 102,715 | 5.79 | 0.87 | 2.00 | 838 | 123 | 294 | 111 | 26 | | | | | | | | | | | | | | | | | | | Average | 207 | 49 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.07 | 0.1098 | 0.84 | 86,166 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 420 | 411 | 379 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 | 0.1098 | 1.14 | 116,512 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 302 | 285 | 27 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 | 0.1098 | 1.44 | 175,662 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 242 | 220 | 218 | | | | | | | | | | | | | | | | | | | Average | 305 | 29 | | | | | | | | | | | | Inp | ıt control effi | ciency | 0.879 | Gas Fired A | ve 239 | 42 | | Oil | SCR | 2,000 | 1993 | 382,000 | 15 | 0.07 | 0.1098 | 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 | 190 | 1,244 | 1,553 | 1124 | 140 | | SCR | 4,000 | 1993 | . , | | 0.07 | 0.1098 | 1.97 | 268,600 | 12.0 | 8,000 | 331,951 | 1.74 | 0.90 | 1.20 | 381 | 871 | 1,104 | 787 | | | SCR | 8,000 | 1993 | 967,000 | 15 | 0.07 | 0.1098 | 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 620 | 79 | | | | | | | | | | | | | | | | | | | Oil Fired Av | e 844 | 106 | Table A-7 Scenario G Unit Cost Calculations - Previous Capital Cost Values | | | | | | | Fraction | | | | | | | Controlled | | | | | | |------------------------|--------|-----------|-----------|---------------|------------|---------------------------------|---------|---------------------------------|----------|----------------------|----------------------------------|-----------------------|----------------------------------|---------------------|-------|---------------------------------|---------------------------------------|--| | Measure/Size | hp | Year (\$) | Capital | Equip Life In | terest CRF | Capital to
O&M
(from ACT) | | Emission
Factor
(g/bhp-hr | Hours of | Total
Annual Cost | Fraction
Capital to
Annual | Control
Efficiency | Emission
Factor
(g/bhp-hr) | Reduction
(tons) | | Ozone Season
Cost
Per Ton | Annual
cost per tor
(in 1990\$) | Ozone Seaso
cost per tor
(in 1990\$) | | IC Engines | L-E (Low)/Small | 2,500 | 1993 | 1,190,000 | 15 | 0.07 0.109 | 3 | 35,277 | | | 165,932 | 7.17 | 0.87 | 2.00 | 325 | 511 | 1,225 | 46 | 1 110 | | L-E (Low)/Medium-Large | 4,000 | 1993 | 1,710,000 | 15 | 0.07 0.109 | 3 | 42,539 | | | 230,287 | 7.43 | 0.87 | 2.00 | 522 | 441 | 1,059 | 39 | 9 9 | | L-E (Low)/Medium-Large | 11,000 | 1993 | 4,150,000 | 15 | 0.07 0.109 | 3 | 41,345 | | | 496,993 | 8.35 | 0.87 | 2.00 | 1,445 | 344 | 825 | 31 | 1 74 | | | | | | | | | | | | | | | | | | Average | 39 | 93 | | NSCR / rich burn | 2000 | 1993 | 72,400 | 15 | 0.07 0.109 | 3 0.68 | 106,050 | 15.8 | 8,000 | 114,000 | 0.64 | 0.90 | 1.58 | 251 | 455 | 499 | 41 | 1 45 | | NSCR / rich burn | 4000 | 1993 | 133,000 | 15 | 0.07 0.109 | 3 0.93 | 143,400 | 15.8 | 8,000 | 158,000 | 0.84 | 0.90 | 1.58 | 502 | 315 | 356 | 28 | 5 32 | | NSCR / rich burn | 8000 | 1993 | 253,000 | 15 | 0.07 0.109 | 3 1.17 | 216,200 | 15.8 | 8,000 | 244,000 | 1.04 | 0.90 | 1.58 | 1,003 | 243 | 282 | 22 |) 25 | | | | | | | | | | | | | | | | | | Average | 30 | 5 34 | | | | | | | | | | | Inp | ut control effi | ciency | 0.880 | Gas Bur | rn Ave 36 | 1 73 | | Oil | SCR | 2,000 | 1993 | 382,000 | 15 | 0.07 0.109 | 3 2.04 | 195,100 | 12.0 | 8,000 | 237,042 | 1.61 | 0.90 | 1.20 | 190 | 1,244 | 1,553 | 112 | | | SCR | 4,000 | | 577,000 | | 0.07 0.109 | | 268,600 | 12.0 | | 331,951 | 1.74 | 0.90 | | | 871 | 1,104 | 78 | | | SCR | 8,000 | 1993 | 967,000 | 15 | 0.07 0.109 | 3 1.87 | 417,000 | 12.0 | 8,000 | 523,171 | 1.85 | 0.90 | 1.20 | 762 | 687 | 882 | 62 | 79 | | | | | | | | | | | | | | | | | | Oil Burn | n Ave 84 | 4 106 | ## APPENDIX B SOURCE CLASSIFICATION CODES AFFECTED BY THE NO_{x} SIP CALL $\label{eq:table B-1} \textbf{Source Classification Codes Affected by the NO}_{x} \ \textbf{SIP Call}$ | 20200202 | Internal Combustion Engines; Industrial; Natural Gas; Reciprocating | |----------|---| | 20200204 | Internal Combustion Engines; Industrial; Natural Gas; Reciprocating; Cogeneration | | 20200252 | Internal Combustion Engines; Industrial; Natural Gas; 2-cycle Lean Burn | | 20200254 | Internal Combustion Engines; Industrial; Natural Gas; 4-cycle Lean Burn | | 20200401 | Internal Combustion Engines; Industrial; Large Bore Engine; Diesel | | 20200501 | Internal Combustion Engines; Industrial; Residual/Crude Oil; Reciprocating | | 20300201 | Internal Combustion Engines; Commercial/Institutional; Natural Gas; Reciprocating |